

AIRPOP QUALITY PACK

European Center of Competence
for EPS Quality Pack issues

THE NEED

- » SELF REGULATED MARKET
- » DETAILED AND SPECIALIZED
DIRECT INFORMATION
OPEN AND FREE

THE ANSWER

- » CREATION OF THE
COMPETENCE CENTER

THE COMPETENCE CENTER

- » It's a EUMEPS sponsored center
- » Consist as conjunction point between EPS converters and end-users
- » Guarantee the end-user's expectations about the performance of the converters
- » Develop and approve technical specifications related to tolerances, measurement tools and density, pentane loss, withdrawal....
- » Develop independent and not binding opinion on specific cases (raised by end users or converters)
- » The Competence Center European Committee could be composed by three members :
 - » Relevant members of power parts market
 - » From three different nations
 - » From different background/expertize (safety products, food, home appliance -logistics, pharma)

COMPETENCE CENTER «CAN DO» ATTITUDE

- » **More practical than scientific approach: ANY PROCEDURE IS ADDRESSED TO PRODUCTION PEOPLE NOT LABORATORIES !!**
- » **Scientific based but useful and easy to learn for production people**
- » **Very flexible and open to NA's "OPERATIVE" market needs**
- » **A two way information flow from the competence center to NA's association**

PROPOSALS FOR ACTIVITIES

A

ACTIVITIES 2014/2015

Creation of a database including European Standard, ISO and specifications for EPS concerning materials, characteristics and performances of the packaging

END USERS REQUIREMENTS

Ppm
Fusion
Tolerances

Density
Specific weight
Pentane loss
EPS Tests

**EUMEPS POWER PARTS
GUIDELINES**

A

**Creation of a reserved area in EUMEPS
website, dedicated to the Center of
Competence
(free for members- paid by others)**

Website EUMEPS

**Dedicated area :
AIRPOP QUALITY PACK- Center of Competence**

A

SPECIFICATION
GUIDELINES

REQUEST FOR
NON BINDING
OPINION

FAQ

WEBSITE STRUCTURE AND RELEVANT CONTENTS

EN ISO
STANDARDS
FOR EPS

NATIONAL
REGULATIONS

EUROPEAN
DIRECTIVES

ENVIRONM
ENT LCA
EPD

RECYCLE
REUSE

WASTE
TO ENERGY

DESIGN
. Thermal
aspects
. Mechanical
aspects

DESIGN
The second
life of
packaging

EUROPEAN
REGISTER OF
RECYCLERS

PRESS
REVIEW

PHOTO
GALLERY

BIBLIOGRAPHY

EDUCATION AREA

- STUDENTS
- TEACHERS

- Support for research works
- Visit to factories
- Request for documents

TRAINING SESSIONS
FOR END USERS

B

ACTIVITIES 2015/2016

B

Excellence audit

Survey of written procedures for quality control (performed by the competence center through NAs) directly in the facilities of some manufacturers of EPS packaging

Confidentiality

Converter Factory Check-in

Direct comparison between the actual procedures used and proposed guidelines

Internal quality
protocol

Set of procedures implemented by the EPS packaging manufacturers to check mechanical performances of the manufactured packaging (e.g. drop test, clamping, flexural test,...)

Definition of the characteristics to be checked and necessary equipment required

Official presentation of final version of the guidelines to the main end users

Drawing up the document «Guidelines » in the final version including all parameters and tests required by the end users

Discussion with end users and retailers (logistic chain) on the quality and validity of the guideline content

The guidelines will be sent to the interviewed
companies for the relevant comments and
integrations

FUTURE ACTIVITIES OF THE EUROPEAN CENTER OF COMPETENCE

- » **NA's Tasks force visiting some converters and end users in order to collect feedbacks on the results**
- » **Unique European Technical Specification for packaging products**

2020 – European Power parts Quality Circle (EPQC)

- » **Periodical audits by independent auditors (e.g. TUV, FIW)**
- » **Converters Certification of EPQC members**

THANK YOU !

